DOCUMENT RESUME ED 425 716 IR 019 204 AUTHOR Harris, James K. TITLE Serving Grades Over the Internet. PUB DATE 1998-00-00 NOTE 11p.; In: Association of Small Computer Users in Education: Proceedings of the ASCUE Summer Conference (31st, North Myrtle Beach, SC, June 7-11, 1998); see IR 019 201. PUB TYPE Guides - Non-Classroom (055) -- Speeches/Meeting Papers (150) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS Academic Records; Class Rank; *Computer Managed Instruction; *Computer Software Development; *Computer Uses in Education; *Grades (Scholastic); Higher Education; *Internet; Programming; Screen Design (Computers); Spreadsheets; Student Attitudes IDENTIFIERS Microsoft Excel; Web Sites #### ABSTRACT This paper demonstrates a grade server that allows college students to access their grades over the Internet from the instructor's home page. Using a CGI (common gateway interface) program written in Visual Basic, the grades are read directly from an Excel spreadsheet and presented to the requester after he/she enters a password. The grade for each quiz, assignment, test, etc. is presented along with the class average and rank for each. Student feedback has been positive. Highlights include how to use and set up the grade server, how the grade server is implemented, and how it can be modified to allow for different spreadsheet formats other than Excel. The configuration file and the source code of the main module are provided, and sample screen displays are included. (AEF) ### **Serving Grades Over The Internet** | "PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY | |---| | C.P. Singer | | | | TO THE EDUCATIONAL RESOURCES | Dr. James K. Harris Professor of Computer Science Francis Marion University Florence, SC 29501 Email: harr@fmarion.edu U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement Office of Educational RESOURCES INFORMATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - ☐ This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. # Information center (ERIC).' Introduction: Many times bewildered students have entered my office claiming no knowledge of their grades and leave looking shocked. To keep this from happening (at least in my office), I have created a grade server, allowing students to access their grades over the Internet from my home page. Using a CGI program written in Visual Basic, the grades are read directly from an Excel spreadsheet and presented to the requester (after entering a password). The grade for each quiz, assignment, test, etc. is presented along with the class average and rank for each. This way the student knows exactly where they stand in the class which is especially useful when the grades are curved. In this paper, I demonstrate the grade server, show how it is implemented, and show how it can be modified to allow for different spreadsheet formats other than Excel. #### The Grade Server: In this section, I explain how to use and set up the grade server (in case you would like to use it yourself). The software and instructions are downloadable from my web page at okra.fmarion.edu. First, the spreadsheet must be set up in a specific format. The spreadsheet below acts as a guide. | Password | Name | Quiz1 | Quiz2 | Quiz Avg | Midterm | Final | Grade | |----------|-------------|-------|-------|----------|---------|-------|-------| | | | | | | | | | | 400801 | Bauer,Linda | | | | | | | | 764311 | Black,Ben | | |] | | | | | 989519 | Jones,Ralph | | | | | | | | 698390 | Smith,Deon | | | | | | | | | | | | | | | | | | Average | | | | | | | The headings should be in the first row. The first heading in column 1 should be "Password". This acts as the password for the students to access their grades. Any alphanumeric string can be used for the password, although I chose six digit numbers (which are strings!). The names should be entered lastname, firstname with no space after the comma. The last row in the name column should have the name "Average" to be used to show the average grade for each quiz, assignment, etc. Only those columns with an average are displayed on the grade server. The column headings that follow "Name" are of your choosing. The cells of the spreadsheet that contain the information you want displayed should be a named range and the name should be "Grades". The spreadsheet file can be saved anywhere on your hard drive under any file name. After the template for the spreadsheet is created, the program "gradecfg.exe" is executed. The graphic below shows the program after loading the spreadsheet file. The spreadsheet file is loaded into the configuration program (as shown above). You can choose which columns you want to display and categorize them. The graphic below shows the window after the choices are made. The configuration file is saved into the directory \httpd\Cgi-Win. The filename should be either grades1.cfg, grades2.cfg, grades3.cfg, or grades4.cfg (there are 4 classes supported per server). A copy of the configuration file is shown below. ``` "C:\MSOFFICE\WINWORD\class1.xls" ``` BEST COPY AVAILABLE [&]quot;Excel 5.0;" [&]quot;Quizzes" [&]quot;* Quiz1" [&]quot;* Quiz2" [&]quot;* Quiz Avg" [&]quot;Midterm" [&]quot;* Midterm" [&]quot;Final Exam" [&]quot;* Final Exam" [&]quot;Final Grade" [&]quot;* Grade" The line "Excel5.0" can be changed in the configuration file to "dBASE III;", "dBASE IV;", "dBASE 5.0;", "Paradox 3.x;", "Paradox 4.x;", "Paradox 5.x;", "FoxPro 2.0;", "FoxPro 2.5;", "FoxPro 2.6;", "Excel 3.0;", "Excel 4.0;", "Excel 97;", "HTML Import;", "HTML Export;", "Text;", or "ODBC;" to provide for different formats. The last step is to copy the CGI program into the \httpd\Cgi-Win directory (either grades1.exe, grades2.exe, grades3.exe or grades4.exe). The program can be executed from any web browser by typing in the URL your-url\cgi-win\grades1.exe (or grades2.exe or grades3.exe or grades4.exe) or a link can be provided (see my web page under "virtual classroom"). When the CGI-win program is executed, a password screen appears: After the password is entered, it is checked against the password in the spreadsheet file, the grades are read from the spreadsheet and displayed on the following screen. ### Implementation: The CGI (common gateway interface) program was written in Visual Basic 5.0. The public domain program CGI32.BAS needs to be included as a module. CGI32.BAS provides the functions necessary to interface the Visual Basic program with the HTML server. The source code for the main module is explained below. - '** GRADE searchable database - '** Written by Jim Harris - *** The subroutine CGI_Main() is called when the CGI program is called from the browser ``` Sub CGI Main() SendReQuest Exit Sub End Sub *** The subroutine Inter Main() is not used, but its existence is necessary Sub Inter_Main() End Sub '** The subroutine SendRequest is called by CGI_Main() *** SendRequest() outputs the web page asking the user to enter their password *** It uses the "Send" function provided by the module CGI.BAS to send the HTML out to *** the browser that ran the CGI program. Sub SendReQuest() Send ("Content-type: text/html") Send ("") Send ("<HTML><HEAD><TITLE>" & "See your grades!!" & "</TITLE></HEAD>") Send ("<BODY BACKGROUND = ""/images/back.gif"">") * ** The SendRequest() function must send a form to the requesting browser *** ACTION points back to this program. This program executes after the requester *** submits the form Send ("<FORM METHOD=""PÓST"" ACTION=""/cgi-win\grades1.exe"">") Send ("<h3>Welcome to Dr. Harris's grade server. You can check your grades at any time.") Send ("<h3>You can even find your rank in the class (overall and for each assignment) and") Send ("<h3>compare each grade with the class average.</h3>") Send ("<HR>") Send ("<h3>Fill in your password and press Search</h3>") Send ("
") Send ("<INPUT SIZE=10 TYPE=""PASSWORD"" NAME=""password"">") Send ("
") Send ("
") Send ("<INPUT TYPE=""submit""") Send ("VALUE=""Search"">") Send ("") Send ("</FORM>") Send ("<HR>") Send ("</H3>") Send ("</BODY></HTML>") End Sub ``` ``` *** SendResults() is executed after the form is submitted back to the CGI program Sub SendResults() Dim Db As Database '** A tmpDyna stores the result of a query Dim tmpDyna As Recordset Dim tmpDyna2 As Recordset Dim tmpDyna3 As Recordset Dim query As String Dim SQLQuery As String Dim temp As Single Dim stemp, stemp1, stemp2 As String '**Reading in the configuration file Open "grades1.cfg" For Input As #123 Input #123, gradeFile$ Input #123, GradeFileType$ '** Getting the password field *** The function GetSmallField returns the value from the form that is submitted *** GetSmallField is a function provided by the module CGI32.BAS. query = GetSmallField("password") '** Sending out the HTML response Send ("Content-type: text/html") Send ("") Send ("<HTML><HEAD><TITLE>" & "Grades Database" & "</TITLE></HEAD>") Send ("<BODY BACKGROUND = ""/images/back.gif"">") Send ("<H3>") '** Opening the database (which is actually an Excel File) Set Db = OpenDatabase(gradeFile$, False, True, GradeFileType$) '** Doing the query SQLQuery = "SELECT * FROM Grades WHERE Password= " & """ & query & """ Set tmpDyna = Db.OpenRecordset(SQLQuery) '** Checking the results of the query If tmpDyna.RecordCount = 0 Then 'Can't find password Send ("Your password was not found.
br>") Else Send ("Results of your query:
") BEST COPY AVAILABLE Send ("<PRE>") ``` ``` ' ** One of the Password fields in the spreadsheet file must be called Average SQLQuery = "Select * FROM Grades WHERE Name = 'Average'" Set tmpDyna2 = Db.OpenRecordset(SQLQuery) '** Reading in all records in order to calculate the rank SQLQuery = "SELECT * FROM Grades" Set tmpDyna3 = Db.OpenRecordset(SQLQuery) tmpDyna3.MoveLast s3$ = "" *** Reading in the fields from the configuration file Do While Not (EOF(123)) '** Send the results back Input #123, s$ If s$ <> "" Then If Left(s, 1) = "*" Then * means an actual field s$ = Right$(s$, Len(s$) - 6) x = tmpDyna(s$) y = tmpDyna2(s) s3$ = "" '** Checking the data type of the entry in the spreadsheet cell If TypeName(x) = "Null" Then s1$ = "" ElseIf TypeName(x) = "String" Then s1\$ = x Else temp = x '** Getting the rank for the number rank = 1 tmpDyna3.MoveFirst tmpDyna3.MoveNext Rcount = 0 For i = 1 To tmpDyna3.RecordCount - 3 z = tmpDyna3(s$) If TypeName(z) \Leftrightarrow "Null" Then Rcount = Rcount + 1 If z > x Then rank = rank + 1 End If ``` ``` End If tmpDyna3.MoveNext Next i s3\$ = Str\$(rank) S4\$ = Str\$(Rcount) s1\$ = Format(temp, "###0") End If '** Doing the same for the averages If TypeName(y) = "Null" Then s2$ = "" ElseIf TypeName(y) = "String" Then s2\$ = y If s2$ = "Average" Then s2$ = "" Else temp = y s2\$ = Format(temp, "###0.00") End If a$ = " *** Formatting the output If s$ ⇔ "Name" Then sendString = s + Left$(a$, 15 - Len(s$)) + s1$ + Left$(a$, 15 - Len(s1$)) + s2 + Left(a\$, 15 - Len(s2\$)) + s3\$ + Left\\(a\$, 3) + "(Out of" + S4\$ + ")" Else sendString = s$ + Left$(a$, 15 - Len(s$)) + s1$ + Left$(a$, 15 - Len(s1$)) + s2 + Left$(a\$, 15 - Len(s2\$)) + s3\$ + Left$(a\$, 3) End If If TypeName(y) <> "Null" Then Send (sendString) Else Send ("<HR>") Send (s$) s2$ = "----- s2$ = Left$(s2$, Len(s$)) Send (s2$) Rank") You Class Send (" ----") Send (" End If End If Send ("
") Loop BEST COPY AVAILABLE End If Close #123 ``` ``` *** Closing out the HTML Send ("") Send ("</H3>") Send ("
") Send ("</BODY></HTML>") Db.Close ``` **End Sub** #### **Conclusions:** I have used this grade server for one semester and the students like it. They have access to their grades as soon as they are entered into the spreadsheet. This also removes the need for posting grades after final examinations. The source code and executables are available at the URL http://okra.fmarion.edu under okraboy software. #### References - 1. "Visual Basic 4 Unleashed", Conrad Scott, Brad Shannon, Frank Font, and Bill Hatfield, Sams Publishing ,1995. - 2. "Microsoft Visual Basic Web Database Interactive Course", Gunnit S. Khurana and Satwant S. Gadhok, Waite Group Press, 1997. ## U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) # **NOTICE** ## REPRODUCTION BASIS | This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form. | |---| | This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket"). |